Classical Sociological Theory

Eviatar Zerubavel

131 Davison Hall
Office Hours: Wednesday 2:00-4:00 and by appointment

e-mail: <u>zerubave@rci.rutgers.edu</u>

Welcome to "Classical Sociological Theory," where we will examine some of the seminal writings of eleven major nineteenth- and early-twentieth-century thinkers (Auguste Comte, Karl Marx, Herbert Spencer, Ferdinand Tönnies, Emile Durkheim, Georg Simmel, Max Weber, Charles Cooley, George Herbert Mead, Ferdinand Saussure, and Sigmund Freud) whose work has greatly influenced the way we think sociologically. The course has four main learning goals: by the end of the semester you will have (a) become familiar with many key sociological concepts, (b) acquired a broad understanding of major theoretical debates within sociology, (c) acquired an intellectually pluralistic, eclectic perspective that promotes engagement with various theoretical perspectives rather than just a single "favorite" one, as well as (d) produced original, thematically-inspired yet ultimately empirically oriented pieces of sociological scholarship.

There are eight major books we will be using extensively throughout the course: Robert Tucker's *The Marx-Engels Reader* (ISBN 0-393-09040-X), Emile Durkheim's *The Division of Labor in Society* (ISBN 0-684-836-386), Durkheim's *Suicide* (ISBN 0-684-836-327), Durkheim's *The Elementary Forms of the Religious Life* (ISBN 0-029-07937-3), Kurt Wolff's *The Sociology of Georg Simmel* (ISBN 0-02-928920-3), Georg Simmel's *Conflict and the Web of Group Affiliations* (ISBN 0-02-928840-1), Max Weber's *The Protestant Ethic and the Spirit of Capitalism* (ISBN 0-14-043921-8), and Sigmund Freud's *Civilization and Its Discontents* (ISBN 1-453-833-897). They have all been ordered through the University's bookstores (the Douglass one as well as the Barnes & Noble by the train station). All the other required course readings are posted on the course website on <u>sakai.rutgers.edu</u>. You are expected to read all these readings prior to the class for which they are assigned.

There are four course requirements: (a) a 10-page paper examining a particular "social fact" (aka "the Durkheim paper") due on October 26, (b) a 10-page paper examining a particular "social form" (aka "the Simmel paper") due on November 16, (c) a 10-page paper examining two contrasting "ideal types" (aka "the Weber paper") due on December 7, and (d) a 10-page paper of your choice along the same format due on December 14. Each of these assignments will count for 25% of your final grade.

The Rutgers Sociology Department strives to create an environment that supports and affirms diversity in all manifestations, including race/ethnicity, gender, sexual orientation, religion, age, social class, disability status, region/country of origin, and political orientation. We celebrate diversity of theoretical and methodological perspectives and seek to create an atmosphere of respect and mutual dialogue, and have zero tolerance for violations of these principles.

September 7

Introduction

September 14

Introduction (Cont.)

Focus; perspectives; concepts; cognitive intentions; thought styles and thought communities; epistemic revolutions

Georg Simmel, "The Problem of Sociology," in Kurt H. Wolff (ed.), *Georg Simmel, 1858-1918* (Columbus: Ohio University Press, 1959 [1908]), pp. 310-24, 330-33.

Ludwik Fleck, *Genesis and Development of a Scientific Fact* (Chicago: University of Chicago Press, 1981 [1935]), pp. 38-51, 89-105, 110-11.

Thomas S. Kuhn, *The Structure of Scientific Revolutions* (Chicago: University of Chicago Press, 1970 [1962]), pp. 111-35.

Eviatar Zerubavel, "Generally Speaking: The Logic and Mechanics of Social Pattern Analysis," *Sociological Forum* 22 (2007): 131-45.

September 21

Comte, Marx

Positivism; social physics; social statics; social evolution. Social change; historical materialism; ideology; false consciousness; class conflict; social inequality

Auguste Comte, "Social Physics," in Gertrud Lenzer (ed.), *Auguste Comte and Positivism* (New York: Harper Torchbooks, 1975 [1842]), pp. 218-32, 239-52.

Karl Marx, *The German Ideology*, reprinted in Robert C. Tucker (ed.), *The Marx- Engels Reader* (New York: Norton, 1978 [1846], 2nd Edition), pp. 148-50, 154-75.

Karl Marx and Friedrich Engels, "Manifesto of the Communist Party," reprinted in *The Marx-Engels Reader* [1848], pp. 473-83.

September 28

Marx, Spencer

Use value and exchange value; the fetishism of commodities; reification; alienation. Social systems; organicism; social differentiation; social structure; functionalism; homogeneity and heterogeneity

Karl Marx, Capital, reprinted in The Marx-Engels Reader [1867], pp. 302-08, 319-29.
 Herbert Spencer, Principles of Sociology, reprinted in Robert L. Carneiro (ed.), The Evolution of Society (Chicago: University of Chicago Press, 1974 [1886]), pp. 3-8, 14-18, 24-27, 214-17.

October 5

Tönnies, Durkheim

Social relations: organic and mechanical; union and association. Morality and utility; mechanical solidarity; collective consciousness; normality; social deviance; secularization; the division of labor

Ferdinand Tönnies, Community and Society (New York: Harper Torchbooks, 1963 [1887]),

pp. 33-35, 42-44, 191-93, 247-54.

Emile Durkheim, *The Division of Labor in Society* (New York: Free Press, 1984 [1893]), pp. xxxi-xlvi, lv-lvii, 1-7, 11-47, 53-64, 68-72, 77-92, 109-23, 149-65, 172-74, 217-21, 226-44.

Emile Durkheim, *The Rules of Sociological Method* (New York: Free Press, 1982 [1895]), pp. 97-104.

Emile Durkheim, Moral Education (New York: Free Press, 1973 [1925]), pp. 55-73.

October 12 Durkheim

Social integration and disintegration; social regulation; anomie; social facts

Durkheim, The Division of Labor in Society, pp. 291-308.

Emile Durkheim, *Suicide* (New York: Free Press, 1966 [1897]), pp. 152-89, 197-216, 241-76, 297-325.

Durkheim, The Rules of Sociological Method, pp. 50-59, 69-72.

October 19 Durkheim

Homo duplex; collective representations; language; classification; the sacred and the profane; totemism; ritual; the positive and negative cults; pollution and taboo

Emile Durkheim, "The Dualism of Human Nature and Its Social Conditions," in Robert N. Bellah (ed.), *On Morality and Society* (Chicago: University of Chicago Press, 1973 [1914]), pp. 149-63.

Emile Durkheim, *The Elementary Forms of the Religious Life* (New York: Free Press, 1995 [1912]), pp. 4-18, 33-44, 99-133, 141-49, 207-08, 216-41, 265-72, 303-29, 348-54, 392-417, 433-48.

October 26 Simmel

Social interaction; formal sociology: forms of sociation; social circles and social networks; multiple affiliations; divided and undivided commitment; social mobility; social marginality

Georg Simmel, "The Field of Sociology," in Kurt H. Wolff (ed.), *The Sociology of Georg Simmel* (New York: Free Press, 1950 [1917]), pp. 3-16.

Georg Simmel, "The Web of Group Affiliations," in *Conflict and the Web of Group Affiliations* (New York: Free Press, 1964 [1908]), pp. 128-61, 167-84.

Georg Simmel, "The Stranger," in *The Sociology of Georg Simmel* [1908], pp. 402-08.

FIRST PAPER DUE

November 2 Simmel

Social conflict; dyadic and triadic sociation; intimacy; secrecy and privacy; institutionalization

- Georg Simmel, "Conflict," in *Conflict and the Web of Group Affiliations* [1908], pp. 13-55, 87-123.
- Georg Simmel, "Fashion," in Levine (ed.), *On Individuality and Social Forms* [1904], pp. 294-308.
- Georg Simmel, "Quantitative Aspects of the Group," in *The Sociology of Georg Simmel* [1908], pp. 122-36, 145-69.
- Georg Simmel, "The Secret and the Secret Society," in *The Sociology of Georg Simmel* [1908], pp. 307-38.
- Georg Simmel, "Faithfulness and Gratitude," in *The Sociology of Georg Simmel* [1908], pp. 379-87.

November 9 Simmel

Impersonality; urbanism; anonymity; framing

Simmel, "Quantitative Aspects of the Group," pp. 87, 90-98, 105-17.

Georg Simmel, "The Persistence of Social Groups," *American Journal of Sociology* 3 (1897-98): 662-75.

Georg Simmel, "The Metropolis and Mental Life," in *The Sociology of Georg Simmel* [1903], pp. 409-24.

Georg Simmel, "Sociability," in The Sociology of Georg Simmel [1917], pp. 40-57.

November 16 Weber

Ideal types; social action; interpretive sociology; mysticism and asceticism; social values; work and career; culture and economy

- Max Weber, "Objectivity' in Social Science and Social Policy," in *The Methodology of the Social Sciences* (New York: Free Press, 1949 [1904]), pp. 59-61, 67-68, 72-84, 89-93.
- Max Weber, *Economy and Society* (Berkeley: University of California Press, 1978 [1925]), pp. 4-26, 541-56.
- Max Weber, *The Protestant Ethic and the Spirit of Capitalism* (New York: Viking Penguin, 2002 [1904]), pp. 8-36, 69-87, 98-122.

SECOND PAPER DUE

November 30 Weber

Charisma; person and position; bureaucracy; routinization; standardization

Max Weber, "Prefatory Remarks to Collected Essays in the Sociology of Religion" [1920], in *The Protestant Ethic and the Spirit of Capitalism*, pp. 356-69.

Weber, Economy and Society, pp. 36-38, 212-31, 241-51, 956-63, 1111-15, 1135-41.

December 7

Cooley, Mead

Public opinion; the imaginary; self and other; identity; reflexivity. Socialization; intersubjectivity; symbols, language, and meaning

Charles H. Cooley, *Social Organization* (New York: Schocken, 1962 [1909]), pp. 121-22. Charles H. Cooley, *Human Nature and the Social Order* (New York: Schocken, 1964 [1922 {Revised Edition}]), pp. 119-22, 181-85, 189-94.

George H. Mead, *Mind, Self, and Society* (Chicago: University of Chicago Press, 1934), pp. 42-51, 117-25, 135-64, 173-75.

THIRD PAPER DUE

December 14

Saussure, Freud

Semiology; representation and signification; signifiers and signifieds; semantics and syntactics; semiotic contrast; structuralism; synchronic and diachronic analysis. Id and superego; internalization and identification; transference; conscience; the unconscious; repression.

Ferdinand de Saussure, *Course in General Linguistics* (New York: Philosophical Library, 1959 [1915]), pp. 15-17, 65-69, 114-24.

Sigmund Freud, Civilization and Its Discontents (Mansfield Centre, CT: Martino, 2010 [1930]).

FOURTH PAPER DUE